INJURIES AMONG MILITARY PARATROOPERS— CURRENT EVIDENCE AND DATA GAPS ## TECHNICAL INFORMATION PAPER No. 12-095-0219 **PURPOSE**. The purpose of this effort was to synthesize the body of evidence regarding military paratrooper injuries in order to: (1) characterize injury rates, types of injuries, and risk factors and (2) describe inconsistencies, data gaps, and hypotheses for future study. **REFERENCE(S).** Appendix A lists references cited within this document. ## POINTS OF MAJOR INTEREST AND FACTS. AL INFORMATION PAPE Military Paratrooper Populations. # General. Military paratroopers are active military personnel who are required to jump out of aircraft (planes, helicopters, balloons) as part of their assigned military duties (Bricknell 1999, Knapik 2003). In both U.S. and international militaries, paratroopers are assigned to a variety of units (e.g., occupational groups) with diverse missions. Examples include combat and infantry, Special Forces, rescue and firefighting, and aerial demonstration teams (e.g., U.S. Army Golden Knights). The jump exposures of these units can reflect differences in equipment, training and operational procedures, environmental conditions, and frequency of jumps. To become a qualified paratrooper, military personnel must successfully complete an initial parachuting training program (Ekeland 1997, Bar- Dayan 1998, Amoroso 1998, Bricknell 1999, Knapik 2003). Depending on the type of paratrooper duties and unit, personnel may also be required to participate in advanced paratrooper training programs. For this review, the term "operational paratrooper" refers to personnel who have met at least the basic qualification and are in active paratrooper status. Those in the process of becoming qualified in the initial training are "paratrooper trainees." # U.S. military paratroopers and trainees. The basic paratrooper qualification program for U.S. military Services (Army, Air Force, Navy, Marines, Reserves, and National Guard) is conducted at the Airborne School at Ft. Benning, Georgia. The program (aka Jump School or Paratrooper School) is 3 weeks long and includes a ground week, tower week, and jump week. Graduation requires five successful jumps, including one night jump with a variety of different equipment levels, from virtually nothing to a full combat load. (Amoroso 1998, Knapik 2003, U.S. Army 2018). Though "qualified" as paratroopers, not all U.S. Airborne trainees that graduate go on to be active operational paratroopers. The percentage of graduates that become active operational paratroopers may vary because the Services' mission needs change year to year. As of 2012, the U.S. military capped the number of Approved for public release; distribution unlimited paratrooper positions to 49,000 (Barrouquere 2019). Though the majority of these positions are assigned to the Army, the number of active Army paratroopers is not readily known due to changing unit missions and needs (Quora.com 2019). Because the U.S. military considers parachuting duties exceptionally dangerous or life-threatening, qualified active military paratroopers are provided additional hazard pay known as "Jump Pay," or "Parachute Duty Pay." There are two rates of Jump Pay—regular and High Altitude, Low Opening (HALO). To be qualified, military members must make at least one qualifying jump during a consecutive 3-month period (four jumps a year) to continue to maintain active status (2017, U.S. DoD 2018; USC 2017). For regular jump pay (\$150 per month as of 2017), personnel are qualified as a parachutist or parachute rigger (Soldiers who pack the parachutes but who are also required to jump) or are undergoing training for such designations. For HALO (\$225 per month), the paratrooper has to have parachute jumping as an essential part of his/her regular duties, in military free fall operations where a static line is not used for the jump. (U.S. DoD 2018; USC 2017, Powers 2019). # <u>Problems with military paratrooper risk characterization.</u> In general, the literature describes military paratroopers as relatively small components of military populations who have a high risk of injury due to their unique and "inherently dangerous" jump activities (Ekeland 1997, Bricknell 1999, Hays 2006). Physiologically this seems to make sense, since most parachuting injuries occur during the landing when the sudden ground impact is a force described as 10–15 miles per hour and sometimes more (Ekeland 1997, Bricknell 1999, Knapik 2003). Entanglements and parachute failures are less common but can cause serious (even fatal) injuries (Bricknell 1999, Knapik 2003). However, studies do not consistently characterize the inherent injury risk hazards of military parachuting. For example, Bar-Dayan et al (Bar-Dayan 1998) notes, "Parachuting is regarded as relatively safe." The context of this risk characterization is perhaps better described by Knapik et al (Knapik 2003) who explains, "Military parachuting appears relatively safe if procedures that have been developed over long periods of time are followed," but that "Military airborne operations can still entail some risk of serious injury and death under certain conditions." Problematic is that these statements are not actually comparing parachuting-related injury risk to other military activities. Existing studies regarding military parachuting injuries have only included injuries among populations of operational paratroopers or paratrooper trainees. These studies characterize the risk based on the number of jumps (e.g., the number of injuries per 1000 jumps). These injury risks cannot be compared to those involving other military exposures (i.e., running, foot marching, combative training). In other words, there have been no studies of the injury risk between military cohorts who have no parachuting exposures compared to paratrooper counterparts. Current Army medical surveillance systems have also not compared paratroopers' medical records to those among other military occupations. The lack of an established military paratrooper medical surveillance program has also been previously noted as a key limitation to comparisons among paratrooper studies (Farrow 1992, Knapik 2003, Hughes 2008). These older studies suggested the use of a medical surveillance program could have standardized the methodological protocols among paratrooper studies including differences in— - Injury definitions, body region and injury type groupings, and data collection methods. - Populations and experience (i.e., international or United States; operational, deployed, or trainees). - Aircraft (i.e., planes/types, balloons, helicopters) and jump type (i.e., free fall, static line). - Environments (i.e., night versus day, weather and wind, drop zone (DZ) characteristics). - Equipment (e.g., population with/without combat equipment; use of side versus rear exit, parachute and harness types, protective equipment (i.e., ankle braces, helmettypes)). # **Current Evidence Synthesized.** This effort assimilated the published literature relative to six aspects of injury etiology: populations studied, injury definitions, injury rates, body regions injured, risk factors, and interventions. Due to study inconsistencies, data were only semi-quantitatively or qualitatively synthesized. Findings are summarized below - # Data sources and population studied. A systematic search of literature from 1990 to 2017 in PUBMED, using the terms "parachuting" or "paratrooper" and "injury" and addition of key secondary citations, produced 21 relevant publications. Extracted details of the 18 original studies and three reviews are presented in Appendix B. Table 1 summarizes the populations studied. Eleven of the 18 studies assessed operational units (one deployed), while seven focused on paratrooper trainees. Twelve of the 18 studies were on U.S. military populations. The data were primarily on populations conducting static line operations, which are most prevalent among military paratroopers. There was very little evidence pertaining to HALO paratroopers. # Injury definitions. Despite variations in injury definition and data collection, published studies (described in **Appendix B**) have consistently focused on the acute traumatic (ACT) injuries that are the result of a specific "jump" or "descent" (i.e., the timeframe from leaving the aircraft to the landing). The identification of these injuries has primarily been by the observation of medical personnel at or near the DZ at the time of landing. A few studies allowed a "risk period" of a few days or weeks after a jump identified in medical records (Kragh et al 1996, Schmidt et al 2005). Most studies defined injuries as casualties requiring immediate medical evaluation, which explicitly or implicitly included conditions preventing further jumps and/or that resulted in some level of restriction of physical activity. Examples include injuries specified as conditions that needed urgent medical care and/or required evacuation from the DZ for treatment or a condition requiring varying days of physical restriction or sick leave. While most studies did not distinguish levels of injury severity, some studies characterized emergency department (ED) or evacuated and hospitalized (inpatient) injuries as more severe than outpatient injuries (Craig 1997, Hughes 2008). A few studies qualified levels of severity further. Kragh et al. described three levels of injury severity: mild (less than 72 hours restricted activity), moderate (greater than 72 hours restriction), or severe (requiring hospitalization) (Kragh 1996). Bar-Dayan et al. described contusions and sprains as "minor" and fractures or head trauma as "major" (Bar Dayan 1998). Severity of strains and strains were inconsistently characterized as "serious" or "severe" (Craig 1999, Schumacher 2000) or "minor" (Farrow 2992). # Injury rates. Studies cited the number of injuries per number of jumps as the metric to report paratrooper injury rates.
The denominator (number of jumps), is usually quantified as being 100 or 1000, which standardizes the unit of exposure for paratrooper studies. Rates were also sometimes presented as a percentage of number of injuries per jump—for example, an injury rate of 2.2% referred to 22 injuries per 1000 jumps (Kragh 1996). Though a rate of 6 injuries per 1000 jumps (Bricknell 1999, Knapik 2008) has been noted as a typical military paratrooper injury rate, this injury rate is contradicted by other studies. Specifically, grouping rates separately for operational and trainee population paratroopers suggests potential population differences. For example, injury rates for operational paratroopers are higher than the rates for paratrooper trainee populations (Table 1). When evaluating U.S. military populations separately from international military studies, U.S. paratrooper studies found slightly lower injury rates (Table 1). The lowest rates reported were for U.S. airborne trainees (median = 5.5 per 1000 jumps, average = 6.3 per 1000 jumps). These U.S. Airborne trainee injury rates tended to be 50% less than those for U.S. operational paratroopers (median = 13 per 1000 jumps, average = 15 per 1000 jumps). Some studies characterized parachuting injury rates as ranges to account for the varying conditions (Table 2). This has also demonstrated the problem with citing 6 injuries per 1000 jumps as a typical injury rate. For example, Bricknell et al. (Bricknell 1999) describes a range of 0.9 to 22 injuries/1000 jumps for all scenarios, including jumps from balloons (which represent the lowest end of the range). Ekeland et al (Ekeland 1997) described 11 injuries per 1000 jumps as "relatively low compared to other reports of 3 to 24 injuries/1000 jumps." In a 1998 review, Bar-Dayan et al (Bar-Dyan 1998) described 9 injuries per 1000 jumps and the range of 3 to 14 injuries per 1000 jumps (0.3 to 1.4%) as "relatively low." To more explicitly acknowledge the impact of diverse conditions, Craig et al (Craig 1997) advised planners to expect "10 acute trauma injuries per 1000 jumps, with a variation of 50% (i.e., 5 to 15 injuries per 1000 jumps) depending on wind, weather, and experience." Craig et al. later found a rate of 22 per 1000 (United States) versus 29 per 1000 (United Kingdom) in a mass tactical assault training scenario conducted with combat gear at night in inclement scenario (Craig 1999). ## Body regions injured. In addition to different inconsistent definitions of injury, studies have often described the location of injuries in different ways. For purposes of this review, specific anatomical locations of injuries were broadly grouped into six general body regions: (1) head and neck, (2) spine and back, (3) torso and abdomen, (4) upper extremities, (5) lower extremities, and (6) multiple sites or systems (APHC 2017). Due to inconsistent body region and anatomical classifications in the literature, this evidence is summarized qualitatively. #### Lower extremities. The lower extremities included the hip, upper leg, knee, lower leg, ankle, foot and toes. The findings of this review reflect studies conducted long after worldwide implementation of the parachute landing fall (PLF) in the 1940s (Bricknell 1999; Knapik 2003, Knapik 2011a). Though the literature search did not provide data that quantified the rate of injury reduction attributed to the PLF, the literature describes the PLF as substantially reducing ankle injuries by distributing landing force through a sideways landing. The PLF continues to be doctrinally taught to U.S as well as international military paratroopers (Bricknell 1999, Knapik 2003). Despite the mandated PLF use, previous reviews indicate the lower extremities (in particular the ankle) are still the primary body region injured during parachuting (Bricknell 1999, Knapik 2008). Other common lower extremity injuries have included fractures in the foot and lip of tibia (from feet and toes pointing on landing), knee ligament tears, fracture of fibula, and sprain of tibio-fibular joint (Bricknell 1999, Appendix C Table C-1). Based on this review, the evidence indicates the lower extremity body region is the most commonly reported among studies (Table 1, and Appendix B). The most frequently reported anatomical site was the ankle, for which most reported injuries were sprains. Fractures to the ankle were less frequent. Ankle injuries were more consistently described in the studies of trainee populations followed by fractures (Brickell 1999, Ekeland 1997, Amoroso 1998, Schumacher 2000, Knapik 2003, Knapik 2008). Among the operational population studies, the leading location of injuries reported were more varied (Table1). ## Head and neck, and back and spine. Head and neck injuries included closed head trauma (e.g., concussions, traumatic brain injury (TBI)); open wounds to head, face, eye, and ear; fractures in neck, and soft tissue damage (contusions as well as sprains or strains). Back injuries include strains, sprains, and compression fractures that are attributed to the landing force transmitted through the coccyx up through the spine (Ekeland 1997, Craig 1997, Hays 2006, Knapik 2008, Knapik 2014). Some operational paratrooper studies even suggest these head or spine body regions may be more frequently injured than the lower extremities (Farrow 1992, Hays 2006, Knapik 2011a, Knapik 2014). As an example, recent studies of U.S. operational soldiers identified closed head injuries as the leading injuries (Knapik 2011a, Knapik 2014). Head and neck injuries have been attributed to backward falls on landing or a jarring impact when the head whips back during the PLF forward tuck (Bar-Dayan 1998, Bricknell 1999, Craig 1999, Knapik 2014, and Appendix C Table C-1). # Upper extremities. Though less commonly reported, several shoulder injuries have been described as classic parachuting injuries: fractures or dislocations of the shoulder, which occur when elbows are not ## TIP No. 12-095-0219 tucked in tightly on landing (Appendix C Table C-1); partial or full dislocations of the acromioclavicular joint, which occur during landing on the point of shoulder, and entrapment with the static line upon exit, which has caused ruptures of the biceps brachii (Bricknell 1999). The shoulder injuries frequently attributed to parachuting have been described as particular "severe" injuries (Farrow 1992). The high frequency of shoulder injuries identified in three operational Australian studies suggests this anatomical site may be a problem among certain paratrooper populations. The risks may be associated with specific equipment or protocols (Farrow 1992, Hays 2006, Hughes 2008). The U.S. studies have not identified upper extremities or shoulder to be leading injuries in magnitude (incidence rates). Table 1. Military Paratrooper Injuries Reported in Identified Studies (Appendix B) | | | urce | Injuries/1000 jumps | eported in Identified Studies (A) Injury definition | Leading injuries | | | | | |-------------|-------|----------------------|---|--|--|--|--|--|--| | | | Lillywhite | 14 night; most w equipment | "during parachuting and attended to by | Leading injuries | | | | | | | UK | (1991) | 11 day; most w equipment | medical party in the DZ" | | | | | | | | AUS | Farrow
(1992) | [<i>07 overall</i>]
03 no equipment
14 with equipment | "recorded only if severe enough to require evacuation from DZ" | Shoulder (severe)-11%
Ankle (minor)- 11% | | | | | | | | , , | 17 equipment, simultaneous doors | Included minor, moderate, severe(fx) | | | | | | | | US | Kragh (1996) | [<i>22 overall</i>] 13 (day, field) 51 (night, landing strip) | "acute anatomic lesion producing duty restriction": Mild<72 hours (hrs), Moderate= >72 hrs, Severe= >24 hrs complete work loss (hospitalized) | Lower extremity - 57% (ankle, knee, foot)
Back/spine -15% | | | | | | | US | Craig (1997) | [08 overall] 05 monthly low end rate 13 monthly high end rate | "determined by ER staff to have occurred during airborne operation" | Lower extremity- 27%
Back/neck - 19%
Head (closed) -18% | | | | | | _ | US | Craig (1999) | 22 (US, equipment, tactical, night) | "from [aircraft exit] to drop zone " | Lower extremity - 38%
Back - 16%
Head (closed)-10% | | | | | | ONA | US | Schumacher
(2000) | 17 without ankle brace
13 with ankle brace | 'duty limiting injury per sick call or ER visit' | Lower Extremity >75% (ankle 27%, knee 20%) Back - 21% | | | | | | OPERATIONAL | AUS | Hay, ST
(2006) | [15 overall] 10 no equipment 11 with equipment 33 tactical with equipment | 'recorded only id severe enough to require evacuation from the DZ' | Back -29%
Shoulder -19%
Head/neck - 10% | | | | | | ō | AUS | Hughes
(2008) | 51 [26 severe only] | Less severe result in minor restriction and more severe injury required hospitalization | Back - 75%
Shoulder – 25% | | | | | | | US | Deaton
(2010) | 08 [8.2; 2.1*] maneuverable | (Deployed) presented to military surgeon
related to airborne operation regardless of
duty status"; *Major injury=evacuation | Lower extremity - 62%
(upper leg/knee - 50%)
Head/neck - 37% | | | | | | | US | Knapik
(2011a) | 11 (T10, multiple operational conditions to evaluate risk factors) | field medical determination | Head (closed) - 34%
Lower extremity - 24%
(ankle 18%, knee 6%)
Back - 11% | | | | | | | US | Knapik
(2014) | 08 (5.5 T-11 vs 9.1 T-10]e | "anydamage to body, seen by medic/ PA in DZaircraft to harness removal" | Closed head 29-38%
Lower extremity>20% | | | | | | | AII C | Operational | Range = 3.3 to 51 (3, 5, 8, 8,
11, 11, 13, 13, 13, 14, 14, 15, 17, 17, 22, 51, 51)
Median = 13 Mean = 17 injuries/1000 jumps | | | | | | | | | us d | Operational | Range = 5.0 to 51 (5, 8, 8, 11, Median = 13 Mean = 15 injurie | | | | | | | | | NOR | Ekeland
(1997) | 20 basic course (19.7)
05 post basic training (4.5) | 'sought medical consult for, whether or not sick leave or seen several days after injury' | Lower extremity - 80% (ankle 36%) Spine, 11% | | | | | | | US | Amoroso
(1998) | 11 single, mass, night equipment | any MSK or traumatic condition occurring
from aircraft exit to DZ march off that results
in inability to clear DZ; ER visit, Dx at clinic" | Ankle - 80% | | | | | | (0 | ISR | Bar-Dayan
(1998) | 09 (8.9) | "that prevented further jumps for at least 2
days after injury"; Minor = contusion, sprain;
Major = fracture, dislocation, head trauma | Ankle >30% (vs non)
Minor injuries - 68% | | | | | | TRAINEES | US | Schmidt
(2005) | | Acute traumatic injuries per medical records
review of ICD codes and parachuting
external cause code; 5 week risk period | Ankle - 63% (vs non) | | | | | | TRA | US | Knapik
(2008) | 06 [5.8; 5.2 brace, 6.1 no brace] | field medical determination | Ankle - 37%
Head - 17%
Sprain 33% vs Fx 25% | | | | | | | US | Luippold
(2010) | | ICD9 codes: acute trauma, others | Ankle 29% | | | | | | | US | Knapik
(2011b) | 03 (2.5) daytime, non-tactical | consultation with medic in field | Ankle 20-32%
Head 13-15% | | | | | | | All | Trainees | Range = 3 to 20 (3, 5, 6, 9, 11, 2
Median = 8 Mean = 11 injurie | | | | | | | | | US | Trainees | Range = 3 to 11 (3, 5, 6, 11)
Median = 5.5 Mean = 6.3 inju | ries/1000 jumps | | | | | | Table 2. Example Parachuting Injury Rate Ranges | | Average a | | Range ^a | | Other metric: | |---------------------|-------------------------|-------------------|-------------------------|-------------------|------------------------------------| | Source | injuries/
1000 jumps | % of
100 jumps | injuries/
1000 jumps | % of
100 jumps | injuries/
100 soldiers | | Lillywhite 1991 | 15 | 1.5 | 0.6 – 8 | 0.06 - 0.8 | | | Craig 1997 | 10 | 1.0 | 5 – 15 | 0.5 – 1.5 | 4.7
(5.8 <30 years, 2.7 >30 yr) | | Ekeland 1997 | 11 | 1.1 | 3 – 24 | 0.3 - 2.4 | , | | Bar Dylan 1998 | 9 | 0.9 | 3 – 14 | 0.3 - 1.4 | | | Craig 1999 b | 22 | 2.5 | 22 – 29 | 2.2 – 2.9 | | | Bricknell1999 c,d,e | 6 | 0.6 | 0.9 - 22 | 0.09 - 2.2 | | | Deaton 2010 | 8 | 0.8 | 3 - 24 | 0.3 - 2.4 | | #### Notes: # **Exposure scenarios and risk factors.** The ranges of military parachuting related injury rates cited in the literature demonstrate the impact of certain other external risk factors. The primary focus of past study has been static line jumps from aircraft such as planes because: (1) parachuting from planes incurs a higher risk of injury than from balloons or helicopters, and (2) static line jumps from planes are the most common military jump (Bricknell 1999, Knapik 2008). Though different planes are described, the C-130 fixed wing is the most commonly cited in the literature; other examples include C-141, C-17, and C-7 (older) (Lillywhite 1991, Bricknell 1999, Schumacher 2000, Hughes 2008, Knapik 2008, Knapik 2011a). Though not a comprehensive list of all potential factors, primary factors that have been attributed to increasing the risk of parachuting injuries in the literature are summarized in Table 3. The evidence has consistently and strongly demonstrated that night time/low-visibility conditions and wearing/carrying combat equipment are major contributors to injury risk. The evidence also indicates injury risk can be increased by high wind speeds (e.g. >10 knots), rough terrain or paved landing DZ areas, and the mass simultaneous exit of Soldiers from the side doors of a plane. Injury rates can be predicted to be higher when multiple risk factors are present. Unfortunately, these risk factors are inherent conditions in operational missions and, thus, may be imitated or accepted in many tactical training exercises (DA 2018). Though less clearly defined, an improper landing technique appears to be the most common risk factor (or cause) attributed to injuries (Ekeland 1997, Bricknell 1999, Hughes 2008, Knapik 2011a). An improper landing is when a Soldiers has not used the PLF procedure. The reasons for not using the PLF are not clear but may be multifaceted due to the confounding of other ^a Values rounded and represent diverse scenarios; see Appendix B for source details. ^b lower end of range attributed to U.S. paratrooper versus 29 for United Kingdon in a mass tactical assault training exercise, with combat gear, at night and in inclement weather. ^c Range includes jumps balloon jumps (lowest end of range). ^d Averages for specific scenarios: 1.8 injuries/1000 daytime jumps from plane no equipment; 8.5 injuries/1000 daytime jumps from plane with combat equipment; and 10 injuries/1000 nighttime jumps from a plane with combat equipment. ^e This average (6 injuries/1000 jumps) cited evidence of injury reduction compared to 1940's rates of 21 to 24 injuries/1000 jumps (Knapik 2003, Knapik 2008) factors such as environmental condition (e.g., night/low visibility, terrain) and/or personal characteristics or behaviors (e.g., age, experience level, fatigue, failure to remember procedure), and/or lack of oversight leadership to enforcement. # Interventions. - As previously noted, the literature indicates that the PLF was procedurally implemented by militaries worldwide to reduce the risk of ankle injuries in the 1940s. Some studies describe the previous tremendous risk reduction provided by the PLF, but no quantification of the reduction were described in this review of publications since 1990. Given the continued high risk attributed to improper landing cited in more recent literature, a review of the PLF use and enforcement especially in operational units may be of value. It is noted that the U.S. Army has recently updated its procedural manual for static line jumps, which includes descriptions of various versions of the PLF as well as refresher training requirements for operational personnel (DA Army 2018). Aside from the PLF procedural injury intervention, the evidence included data on two equipment items shown to effectively reduce parachuting-related injury rates - - Several studies in the 1990s investigated the effectiveness of the outside-of-the-boot parachute ankle brace (PAB) (Amoroso 1998, Schumacher 2000, Schmidt 2005, Knapik 2008, Knapik 2010, Luippold 2011). Repeated findings demonstrated that the PAB was effective and significantly reduced overall injury rates, which included a 40% to 50% reduction in ankle injuries. Despite the effectiveness and an estimated cost savings between one to three million dollars annually associated with its use, the PAB has never been adopted for official use by U.S. Airborne Corps (DA 2018). The reasons were described anecdotally as discomfort, belief the PAB increased risk of non-ankle injuries, and impracticality during exercises and missions (Knapik 2010, Luippold 2011). The literature does not indicate that any international military paratrooper unit or program uses the PAB. - The U.S. Army's implementation of a new non-steerable parachute design (T-11, square design) was the subject of two studies (Knapik 2011b, Knapik 2014). These studies supported indications that the new design was somewhat safer (Knapik et al reported a "40% lower injury incidence with the T-11) than the previous design (T-10). The hypothesis for the reduced injury rate is that the T-11 descends at a slower rate (18 feet per second, or approximately 12 miles per hour (mph)) than the T-10 parachute (21 feet per second, approximately 14 mph). As of Fiscal Year (FY) 2015, the implementation of the T-11 replacement over T-10 was to have been completed. The two studies (one of a trainee population and one of an operational population) supported the finding of this review that trainees experience ankle injuries more than their operational counterparts who experience more head/neck injuries. Though overall injury rates appeared to be reduced by the T-11, both studies showed a doubling of the percentage of shoulder injuries (Knapik 2011b, Knapik 2014). Though less common than lower extremity and head/neck or back injuries, prior studies have suggested that parachuting shoulder injuries tend to be more severe than lower extremity injuries (Farrows 1992, Hays 2008). Table 3. Risk Factors that Increase Risk of Parachuting Injuries | Risk Factors | Specific scenario or condition | Impact indi | icated by evidence* | |--|---|--------------------|---| | Improper technique ^a | Improper parachute landing fall (PLF) ^a cause of "71-87% of injuries" (Ekeland 1997) | High | Farrow (1992)
Ekeland (1997)
Deaton (2010)
Knapik (2011a) | | Time of day ^b | Night time, low light ^b | High | Lillywhite (1991) Farrow (1992) Kragh (1996) Ekeland (1997) Bar-Dayan (1998) Bricknell (1999) Knapik (2003) Deaton (2010) Knapik (2014) | | Weight carried ^c | Combat equipment ^c | High | Lillywhite (1991) Farrow (1992) Bricknell (1999) Knapik (2003) Hay (2006) Deaton (2010) Knapik (2014) | | Lack of protective
equipment - parachute
ankle brace (PAB) | Not wearing PAB Evidence suggest injury reduction of 15% to 75% of parachuting injuries (ankle injuries being highest); evidence does not indicate PAB increases risk injuries to other body regions (Schmidt 2005
Knapik 2010, Luippold 2011) | High | Amoroso (1998)
Schumacher (2000)
Schmidt (2005)
Knapik (2008)
Luippold (2011)
Knapik (2010) | | Speed of descent (parachute design/type) | Faster descent (T-10, 21 feet per second, which is 14 mph) versus slower descent (T11, 18 feet per second, 12 mph) | Medium-
High | Farrow (1992)
Deaton (2010)
Knapik (2011b)
Knapik (2014) | | Wind speed | Wind greater than 10 - 15 knots ^d | Medium | Bricknell (1999)
Knapik (2003)
Deaton (2010) | | Landing (DZ) Terrain | Hard (airstrip/airport) or uneven (field) | Medium | Bricknell (1999)
Knapik (2003)
Deaton (2010) | | Exit from plane | Side doors, simultaneous exit
Higher numbers of people exiting | Medium-
Limited | Bricknell (1999)
Knapik (2003)
Deaton (2010) | #### Notes ^{*} Qualitative descriptor of "impact shown by evidence" based on investigators' assessment of literature. ^a May be associated with other factors: time of day (low visibility), combat gear, uneven landing terrain. Inexperience (represented as number of jumps, training, age) also suggested but evidence is inconsistent (Craig 1997, Ekeland 1997, Deaton 2010). ^b Night time and low light scenarios are necessary for many tactical operations (i.e., insertion into the battlefield). ^c Different combat equipment weigh different amounts – dose response as increases to weight corresponds to increases injury risk. d Less than 5 knots also appears may also increase risk; actual speed that increases risk cited as >9 up through >15. ## Conclusions. ## General. Conceptually, the "inherent risks" of military parachuting make physiological sense—but some of the literature describes the activity as relatively safe given the oversight and procedures implemented over the years. Despite several limitations, the evidence supports the assumption that U.S. Airborne procedures and training are good at reducing common acute injury risks attributed to parachuting. This is suggested by the lower injury rates among U.S. paratroopers, both those in operational and in training settings. It is also hypothesized that despite high jump exposure, basic Airborne trainees have the lowest injury rates (average 6 acute injuries/1000 jumps) due to the emphasis on safety and instructional oversight. A higher rate of injury among U.S. operational paratroopers (average 15 acute injuries/1000 jumps) may be attributed to unavoidable risk factors but may at least in part be due to less oversight or recall of safety procedures such as proper PLF. These parachuting-related injury risk rates cannot be compared to the injury risk rates of other military activities and missions. They are also not reflective of the scientifically proven risk reduction offered by the PAB as this intervention was not implemented. The evidence is not yet adequate to characterize the extent to which current practices and equipment (e.g., use of the T-11 and updated procedures (DA 2018) have reduced risks or changed the injury distributions (i.e., most common injury types and body regions affected). Injury types and body regions injured appear to vary depending on the paratrooper population. Lower extremity and ankle injuries appear to be most common among airborne trainees, while operational paratroopers more frequently experience acute back and spine and head and neck injuries. Data is limited to the acute trauma injuries that occur at the time of jumps. While this makes sense given the tremendous force on the body during landing impact, data does not reflect injuries associated with overall cumulative experience of repeated jump exposures over time or the combination of jumping exposures with paratroopers' other military occupational exposures. ## Specific issues for future study. - The injury risk experienced by military parachuting occupations compared to that of other military occupations is unknown. The literature provides injury rates for paratroopers (injuries/1000 jumps) that cannot be compared to injury rates attributed to other military activities since the units of measure are based on soldiers' jump exposures. Though it is plausible that paratroopers experience a higher rate of injuries than military cohorts, who do not have jump-related duties, the unique risk to the paratrooper population has yet to be quantified. - Published paratrooper injury rates describe only acute trauma injuries, and even acute injuries were not consistently defined or categorized. The paratrooper literature has understandably focused on the acute trauma (ACT) injuries directly caused by jumps from aircraft. However, as several studies have pointed out, there were inconsistencies as to what "injuries" were included and their severity. Also, there were notable variations in how injured body regions and injury types were portrayed. These variations precluded a quantifiable analysis of previously reported results. Furthermore, because the design previous studies was limited to the immediate acute traumatic injuries, there is currently no evidence available to quantify the cumulative microtraumatic (CMT) injuries experiences by paratroopers. The CMT injuries could be associated by the repeated jumping exposures of this population or the combination of their jump exposures with other required physical activities (e.g., the load carriage and foot marching required after jumps). To this extent, injury estimates described by existing literature underestimates the risk of *all* injuries (ACT and CMT) in paratrooper populations. In addition, the plausibility of injury- related MSK long term effects and chronic conditions attributed to parachuting related exposures cannot be characterized with the current evidence. - Medical surveillance of paratroopers may not be a practical solution. Prior studies primarily relied on field observations and medical data collection. Several studies recommended a medical surveillance program to standardize the routine collection and analyses of paratroopers' specific jump-related injuries. While there is now a well-established Army medical surveillance system to identify individuals' injury diagnoses, the medical record data do not reliably provide causal information. Specifically, the medical "external cause codes" available to providers to assign when diagnosing injuries are used in less than 10 percent of cases, even less for those treated in outpatient visits (Rucsio 2010). The difficulties of attributing injuries to specific causes may be better addressed through episodic investigations of populations known to conduct parachuting activities. Details regarding specific jump exposures could be obtained from populations through the use of self-report surveys. - Injury rates vary for unique populations—U.S. trainees may have lowest risks. Of the acute injuries tied to specific jump exposures, evidence shows that trainees experience lower injury rates than those who become operational paratroopers. Specifically, the lowest rates reported (U.S. Airborne trainees, approximately 6 acute injuries per 1000 jumps) were more than 50% less than those for U.S. operational paratroopers (approximately 15 acute injuries per 1000 jumps. This difference is despite an assumed higher jump exposure among trainees (five jumps in the last week of a three week program) compared to operational paratrooper who may jump as few as four times a year. Though operational paratroopers may have less jumps or a less intense annual exposure period, the frequency or number of annual jumps is not centrally tracked in an Army-wide system, so their exposures are unknown. However, trainees are focused exclusively on learning proper jump technique and receive continuous oversight in a safety-oriented program. It is hypothesized that higher injury rates in operational units could be due to the combination of numerous extrinsic risk factors (e.g., tactical environments, combat gear, low light), as well as fatigue and distraction from proper jump procedures due to the concurrent management of other hazards. - Characterizing paratrooper injuries by a single injury rate obscures variations among populations and risk factors. A commonly cited paratrooper rate of 6 acute injuries per 1000 jumps may be a reasonable estimate for U.S. Airborne trainees, but is likely too low an estimate for operational paratroopers. - Risk ranges may be most appropriate to characterize general paratrooper injury rates, especially for operational units. A U.S. operational paratrooper acute injury rate can be described as between 5 to 50 injuries per 1000 jumps, depending on risk factors, with an average rate of approximately 15 injuries per 1000 jumps. - Rates can be expected to be at the lowest when the least number of risk factors are present and highest when multiple factors are present (such as, wearing combat gear, night time or low-light conditions, and not adhering to or being able to adhere to proper PLF procedures). - The nature of injuries and body regions injured may differ among populations. Evidence suggests acute injury patterns of trainees may be different than those experienced by operational paratrooper. This can be better determined by standardizing body region and injury type grouping in future studies (APHC, 2017). Injury prevention strategies may need to be tailored to the injuries most prevalent within a specific population. - The lower extremity region is frequently injured among paratroopers. Within this region the ankle the most commonly injured specific anatomical site, though ankle injuries have been more prominently identified in studies of trainees. The ankle may not be the most commonly injured site in operational paratroopers. Evidence also indicates that among ankle injuries, sprains and soft tissue damage are more common than fractures. Other less frequent lower extremity injuries include strains/tears to knee ligaments and fractures to the foot, toe, and lower leg. - O Head, neck and back or spine
injuries appear to be more common among operational paratroopers. Of primary concern are "closed head wounds," which include concussions and TBI. Head and neck injuries are thought to result from backward falls on landing or the jarring impact when head whips back during the PLF forward tuck. Specific assessment of and associated costs may help clarify priorities, causes, and identify potential new reduction strategies. Data was lacking regarding the severity of back, neck, and spine injuries. - O Upper extremity injuries among paratroopers are primarily to the shoulder, and include dislocations and fractures. Though overall less commonly reported than lower extremity injuries, Australian studies found these to be leading paratrooper injuries and two U.S. studies of the new T-11 parachute found that shoulder injury rates doubled compared to T-10 parachute rates. This evidence suggests shoulder injuries may be associated with unique equipment or procedural protocols. Data is inconsistent regarding the severity of shoulder injuries compared to those of the lower extremities. - In operational settings certain risk factors may be unavoidable, but PLF compliance could be assessed. - Evidence suggests that "improper landing" and not adhering to proper PLF procedure is the most significant factor to increase the risk in operational settings. Data does not provide adequate evidence as to the reasons for improper landing, which may be attributed to many factors. These factors include wearing combat gear and jumping in tactical and low light settings, but could also be due to the lack of experience/training and/or lack of procedure oversight/enforcement. Current Army doctrine emphasizing training requirements, procedures with the T-11, and common errors associated with the PLF (Appendix C) may help to reduce injuries. - There is strong evidence that wearing combat gear/operating in a tactical setting (especially when landing area is uneven) and/or jumping in low light or night time settings are significant factors that will increase injury risk during a jump. - Evidence is limited as to the degree risk contributed by other external factors (i.e., wind speed, type of plane, and jump location (side or rear); though, it appears these factors especially in conjunction with other factors can impact risk. - Evidence is inadequate to indicate risk attributed to demographic factors (i.e., gender or age). - Scientifically proving effectiveness of an injury intervention does not equate to use. The scientific evidence published since 1990 provides data for two equipment items considered as potential paratrooper injury interventions. - o The PAB was repeatedly found to be effective at reducing overall injury rates due to reduction of ankle-related injuries. Despite this strong evidence, the PAB was not adopted by the United States or any international paratrooper community for reasons cited as discomfort and impracticality. The cultural acceptance of an intervention may be a first priority of consideration when identifying future studies. - The U.S. Army has implemented the use of the new parachute design (T-11) replacing the previous model (T-10) due to various operational benefits, which included a slower rate of descent and reduced oscillation. The decision to implement the T-11 was not based on injury reduction; though, data suggests this is one of its benefits. # Recommendations. - Compare the risk of injuries between paratroopers and other military populations. A future investigation could identify differences in injury rates, types and body regions, and cost (as a surrogate for severity), between a defined Active Army paratrooper population and a comparison cohort. - Use a standardized injury definition, body region categories, and injury type groups in future assessments of paratroopers' injuries. For example, the use of the definition of injuries as defined by the APHC, applied to International Classification of Disease (ICD) diagnosis codes in medical records, could be used to assess all mechanical injuries in standardized body region, anatomical site, and type of injury categories (APHC 2017). # TIP No. 12-095-0219 - Evaluate risk of both CMT injuries as well as ACT injuries. The use of medical records can be used to identify and characterize both ACT musculoskeletal (MSK) injuries and CMT MSK injuries in paratroopers and comparison populations. - Use survey data to assess causes of injuries. An investigation between paratroopers and comparison populations could use survey data to identify jump exposures associated with injuries. - Identify specific types of body region injuries to suggest equipment and/or procedural changes to reduce injuries. For example, a head or neck protection device has previously been suggested to reduce neck injuries. Prior any field study of an intervention, determine practicality and cultural acceptance of any item or procedure. **Prepared by: Injury Prevention Division** Dated: February 2019 ## **APPENDIX A** #### References Amoroso 1998. Amoroso P.J., J.B. Ryan, B. Bickley, P. Leitschuh, D.C. Taylor, B.H. Jones. 1998. Braced for Impact: Reducing Military Paratrooper's Ankle Sprains Using Outside—the-Boot Braces. *The Journal of Trauma: Injury, Infection, and Critical Care* Vol 45; 3: 575-580. <u>APHC 2017</u>. Public Health Information Paper (PHIP) No. 12-01-0717: *A Taxonomy of Injuries for Public Health Monitoring & Reporting*. Prepared by Hauschild V, Hauret K, Richardson M, Lee T, and Jones BH. July 2017, Updated December 2017. Aberdeen Proving Ground, MD. http://www.dtic.mil/docs/citations/AD1039481 <u>APHC 2018</u>. Public Health Information Paper (PHIP) No. 12-01-0717: *FY 2019 Update*: *A Taxonomy of Injuries for Public Health Monitoring and Reporting*. Prepared by Hauschild V, Schuh-Renner A, McNabe A, and Jones BH. December 2018. Aberdeen Proving Ground, MD. https://www.dtic.mil/DTICOnline/downloadPdf.search?collectionId=tr&docId=AD1064894 Bar-Dayan 1998. Bar- Dayan, Y. and Y. Bar-Dayan. 1998. Parachuting Injuries: A retrospective Study of 43,542 Military Jumps. *Mil Med* 1998. 163; 1: 1-2. <u>Barrouquere 2019</u>. Barrouquere, B. 2019. Army Dropping Number of paratrooper Units. *Military.com*. Associated Press. Accessed 24 January 2019 at: <u>https://www.military.com/daily-news/2013/12/01/army-dropping-number-of-paratrooper-units.html</u> <u>Bricknell 1999</u>. Bricknell, M.C. and S.C. Craig. 1999. Military Parachuting Injuries: a literature review. *Occup. Med.* Vol 49: No. 1: 17-26. <u>Craig 1997</u>. Craig, S.C. Parachuting Injury Surveillance, Fort Bragg, North Carolina, May 1993 to December 1994. *Mil Med.* 1997. 162; 3:162-164. <u>Craig 1999</u>. Craig, S.C. and D. Zugner. 1996. Parachuting Injuries during Operation Royal Dragon, Big Drop III, Fort Bragg, North Carolina, May 15/16, *Mil Med.* 1999. 164; 1:41-43. <u>DA 2017</u>. Regulation 350-1, *Army Training and Leader Development*. Accessed a24 January 2018 at https://armypubs.army.mil/ <u>DA 2018</u>. Training Circular 3-21.220, Static Line Parachuting Techniques and Training. Accessed a24 January 2018 https://armypubs.army.mil/ <u>Deaton 2010</u>. Deaton, T.G. and J.L. Roby. 2010. Injury Profile for Airborne Operations Utilizing the SF—10A Maneuverable Parachute. *Journal of Special Operations Medicine*. Vol10, Edition 2/Spring 10: 22-25. <u>Ekeland 1997</u>. Ekeland, A. 1997. Injuries in military parachuting: a prospective study of 4499 jumps. *Injury* Vol 28; 3:219-222. <u>Farrow 1992</u>. Farrow, G.B.1992. Military Static Line Parachute Injuries. *Aust. N.Z. J. Surg.* 62: 209-214. <u>Hay 2006</u>. Parachute injuries in the Australian Airborne Battle Group in 2004. *ADF Health*. October Vol 7; 73-77. <u>Hughes 2008</u>. Hughes, C.D. and P.C.L. Weinrauch. 2008. Military Static Line Parachute Injuries in an Australian Commando Battalion. *ANZ J. Surg* 78: 848-852. Knapik 2003. Knapik, J.J., S.C. Craig, K.G. Hauret, and B.H. Jones. 2003. Risk Factors for Injuries During Military Parachuting. *Aviat Space Environ Med.* 74:768 –74. Knapik 2008. Knapik, J.J., S. Darakjy, D. Swedler, P. Amoroso, B.H. Jones. 2008. Parachute Ankle Brace and Extrinsic Injury Risk. *Aviation, Space, and Environmental Medicine* 79(4), 408-415. <u>Knapik 2010</u>. Knapik, J.J., A. Spiess, D.I. Swedler, T.L. Grier, S.S. Darakjy, and B.H. Jones. 2010. Systematic Review of the Parachute Ankle Brace Injury Risk Reduction and Cost Effectiveness. *Am J Prev Med.* 38(1S):S182–S188. <u>Knapik 2011a</u>. Knapik, J.J., R. Steelman, T. Grier, B. Graham, K. Hoedebecke, S. Rankin, et al. 2011. Military parachuting injuries, associated events, and injury risk factors. *Aviation, Space, and Environmental Medicine* 2011. 82(8), 797-804. <u>Knapik 2011b</u>. Knapik, J.J. 2011. The Advanced Tactical Parachute System (T-11): Injuries During Basic Military Parachute Training. *Aviation, Space, and Environmental Medicine* 82(10), 935-940. Knapik 2014. Knapik, J.J., R. Steelman, K. Hoedebecke, S. Rankin, K. Klug, K. Collier, and B.H. Jones. 2014. Injury incidence with T-10 and T-11 parachutes in military airborne operations. *Aviation, Space, and Environmental Medicine* 85(12), 1159-1169. <u>Kragh 1996</u>. Kragh, J.F. and B.H. Jones. 1996. Parachuting Injuries among Army Rangers: A Prospective Survey of an Elite Airborne Battalion. *Mil Med.* 161; 7:416-419. <u>Lillywhite 1991</u>. Lillywhite LP. Analysis of Extrinsic Factor Associated with 379 Injuries Occurring during 34,236 Military Parachute Descents. *J R Army Med Corps* 1991.137: 115-121 <u>Luippold 2011</u>. Luippold, R.S., S.I. Sulsky, and P.J. Amoroso. 2011. Effective of an external ankle brace in reducing parachuting-related ankle injuries. *Injury Prevention* 17, 58-61. <u>Powers 2019</u>. Powers, R. 2019. Everything you need to know about U.S.
Military Jump Pay. The balance careers. Last updated 28 January 2019. Accessed 31 January 2-19. https://www.thebalancecareers.com/u-s-military-jump-pay-parachute-duty-pay-3354579 <u>Schmidt 2005</u>. Schmidt, M.D., S.I. Sulsky, and P.J. Amoroso PJ. 2005. Effectiveness of an outside-of-the-boot ankle brace in reducing parachuting related ankle injuries. *Inj Prev.* 11: 163-168. <u>Schumacher 2000</u>. Schumacher, J.T., J.F. Creedon, and R.W. Pope. 2000. The effectiveness of the Parachutist Ankle Brace in reducing ankle injuries in an Airborne Ranger Battalion. *Mil Med.* 165; 12: 944-948 <u>U.S. DoD. 2018</u>. U.S. Department of Defense, Under Secretary of Defense for Personnel and Readiness. *Military Compensation Background Papers: Compensation Elements and Related Manpower Cost Items Their Purposes and Legislative Backgrounds*. Eighth Edition. July 2018 Page 290-300. Accessed 3 February 2019 at: http://www.loc.gov/rr/frd/pdf-files/Military_Comp-2018.pdf <u>USC Title 37</u>. "Pay and Allowances of the Uniformed Services," Title 37 U.S.C. Section 101(4), Chapter 5, Subchapter I—Special and Incentive Pay pays currently for active duty members: Section 301(a) Hazardous Duty Incentive Pays (HDIP). Section 301(a) (3) Parachute Duty Pay. "For performance of hazardous duty involving jumping, and to attract members to volunteer for, and to continue performing, parachute duty. Payment is flat \$150 per month, except for duty involving High Altitude Low Opening (HALO) jumps, which is \$225 per month." https://www.law.cornell.edu/uscode/text/37/301 Quora.com 2019. How many paratroopers are there in the US Army? Accessed 24 January 2019. https://www.guora.com/How-many-paratroopers-are-there-in-the-US-Army # **APPENDIX B** # **Military Parachuting Injury Literature** This appendix contains a reference table that summarizes information from the identified military paratrooper injury literature (in chronological order). TIP No. 12-095-0219 | Publication | Population/Scenario | Design | Injury Rate | Injury definition, types | Risk factors | NOTES | |--------------------|--|---|---|--|--|---| | Lillywhite
1991 | Operational paratroopers: - Five UK Airborne Brigades - prior 1989 - 34,236 static line jumps - Day, night, most with combat equipment | STUDY:
Field collect
by medical
party in DZ | 'all' jumps including balloon and helicopter = 11/1000 jumps (1.1%) [379 injuries/ 34,236 jumps] 14.6/1000 (1.46%) for aircraft (C-30) – excluding balloon (4.0%) and helicopter (0.04%) Day 1.07% vs Night 1.37% | "caused during parachuting and attended to by medical party in the DZ" | ↑ Weight equipment (combat)* ↑ Night ↑ Number people exiting (i.e., >65 greatest risk, then 64 – 23, and least risk 1-22) ↑ Wind speed/direction * Most of those injured (88%) with equipment | Indicates higher than expected rates compared to those previously reported | | <u>Farrow</u> 1992 | Operational paratroopers: - Australian Parachute Battalion - 1987-88 - 8,886 static jumps from C-7, C-130 aircraft. Mix conditions- Equipment, no equipment, simultaneous exits | STUDY:
Prospective
field
medical
report
collection | 7.1/1000
(0.71%)
Combat
equipment =
13.7/1000
(1.4%)
Tactical
simultaneous
doors-
16.6/1000
(1.7%) | "recorded only if severe enough to require evacuation from DZ' "this study was to gain insight into injuries that would prevent a soldier from 'carrying on." Classifies as Minor, Moderate, Severe - Severe - Shoulder (11%) Ankle fracture (5%) Minor - Ankle sprain (11%) | ↑ Improper landing (87% injuries (n=63) on landing)* ↑ Weight equipment (combat) ↑ Simultaneous exits both sides aircraft ↑ Wind speed(winds both slower than 5 knots and greater than 10 knots ↑ severity of injuries) ↑ Exercise (tactical) descents ↓ Design (maneuverability) ↓ Civilian 1-3/1000, no equipment, "safer overall," but more likely to be severe | "The definition of injury has varied in all published reports of parachute accidents." "PLF [1943] instead of forward roll reduced ankle fracture rate by 50%." Concludes most injuries are on landing. | TIP No. 12-095-0219 | Publication | Population/Scenario | Design | Injury Rate | Injury definition, types | Risk factors | NOTES | |-------------|--|---|---|---|---|--| | | | | | Lower extremities mostly "minor" while upper extremities mostly "severe" | | | | Kragh 1996 | Operational paratroopers: - 556 Rangers, U.S. Army 3 rd Ranger Battalion; 75 th Ranger Regiment - Unspecified dates – (presumed early 1990s). - 7,880 static line jumps. Day, night, and different landing points | STUDY:
Field
medical,
record
review | Overall 22/1000 jumps (2.2%) 4.7% for dirt landing strips; airport 2.3%; 1.6% fields, 0% water 2.7% Night vs 1.4% day | "acute anatomic lesion producing duty restriction" Three levels severity - Mild=<72 hours physical activity restriction; Moderate= >72 hrs restriction; Severe= >24 hrs complete work loss (e.g., hospitalized) Lower extremities >50% injuries, i.e., - Knee (collateral ligament, anterior cruciate ligament (ACL) sprain; meniscus tear) - Ankle sprains Back/spine ~15% (i.e., thoracolumbar strains/sprains) | ↑ Night (2.5 greater injury risk) ↑ Dirt landing strip >Airport> field | Static line jumps per ranger = 7-200; mean = 34; average rank = E5; average military service = 4.4 years | | Craig 1997 | Operational paratroopers: - Paratroopers at Ft. Bragg seen in ER - May 1993-Dec 1994 200,571 jumps. | STUDY:
ER records
analyses;
Monthly
airdrop
summary
reports | 8/1000 (0.8%) Monthly range varied a lot: 5.4% – 12.9% 4.7 injuries/100 Soldiers per year- | INJURY = required ER visit; "determined by ER staff to have occurred during airborne operation." - Lower extremities, 27% - Back/neck, 19% - Closed head, 18% Primarily sprains,45% - ankle, back, neck | ↑ <30 yr (18-29) have 50% more risk (possibly due to experience) ↑ >30-yr femur and pelvic fx (possibly due to aging bone structure) | "plan for ~ 10 acute traumas/1000 jump with variation of 50% depending wind, weather, experience)" "Incidence low at Ft Bragg due to safety, quality of training" | TIP No. 12-095-0219 | Publication | Population/Scenario | Design | Injury Rate | Injury definition, types | Risk factors | NOTES | |-------------------------------|---|---|--|--|--
--| | <u>Craig 1999</u> | Operational paratroopers: Operation Royal Dragon, U.S. and U.K. training exercise 1996 4,754 jumps (U.S. = 3,066; U.K. 1,688) 137 injuries (U.S. 68; U.K. = 49) | STUDY:
Casualty
collection
points (field
medical) | 5.8 injuries/100 Soldiers (18- 29 yr)/ per year vs 2.7 injuries/100 Soldiers (30+ yr)/ per year Overall "2.5% personnel incidence" U.S. =22/1000 jumps (2.2%) versus U.K.= 29/1000 (2.9%) 15 hospital (U.S. 8, U.K. 7) | rractures - fibular, foot, tibiofibular, tibia, ankle 'evaluated by field collection' U.S results - Lower extremities,* 38% Back, 16% (sprain/strain) Closed Head,10% Neck, 7% *did not specify ankle versus knee injuries 'Severe/more serious disabling injuries' included strain/sprain as well as fractures | "The 2.5% personnel incidence was 0.8 higher than previous at Ft Bragg, however this was a mass tactical, combat equipment assault; conducted at night in inclement weather." Weather = rain and fog, wind up to 8 knots. | Recommends neck exercises (strength) for head tuck (since Kevlar helmet is 3-4.25 lbs) - "neck guard" like football players Observed 2.5% "exactly as predicted by planners" U.S. vs U.K. not statistically different injury rates but " UK soldiers sustained more disabling injuries (fracture (fx), sprain, strain lower extremity) than U.S. (16/1000 vs 9/1000) | | Ekeland
1997 | Trainees: - Norwegian paratrooper trainees and Reserves - 1970-1988 - 2031 jumps trainees, 2468 jumps Reserves static and some free fall; 25-30 jumps in basic | STUDY:
Field
collection,
medical | 11.3/100
jumps (1.1%)
19.7/1000
jumps for
basic
4.5/1000 for
post – basic
training
exercises | 'sought medical consult for, whether or not sick leave or seen several days after injury' - Lower extremity, 80% (ankle 36%, knee 18%, lower leg11% foot 11%) - Spine 11% | ↑ Improper landing technique (71% injuries) ↑ Trainees* * less experience possibly reason; injury risk found to be highest in earlier training jumps Age does not appear to be a risk factor | Most injuries on landing (possibly associated with wind gusts, rough terrain, equipment issues) "11/1000 is relatively low injury rate" (NOTE: this conclusion does not align with other found data) | | <u>Amoroso</u>
<u>1998</u> | Trainees: | STUDY: | 10.8/1000 (no
brace) vs | "any MSK or traumatic condition occurring from | ↑ No ankle brace | Lower extremities,
80% primary | TIP No. 12-095-0219 | Publication | Population/Scenario | Design | Injury Rate | Injury definition, types | Risk factors | NOTES | |-------------------|--|---|--|---|---|---| | | - 745 U.S. Airborne School, (369 brace wearers, 376 no brace) - Early-mid 1990s - 7,674 jumps - each student 5 jumps - single, mass, night equipment | Randomized
intervention
trial (PAB);
field
collection-
medical | 9.4/1000
(brace)
Lower
extremity (no
brace)
=8.6/1000
(0.9%) vs
7.2/1000
(brace) | aircraft exit to DZ march off that results in inability to clear DZ/ER visit, or Dx at troop medical clinic.' Separate criteria for ankle inversion sprain, syndesmosis sprains, leg strains, knee sprains, etc. | | injuries; most to
ankle (30-60%) =
sprain, strain,
fractures | | Bar-Dayan
1998 | Trainees: - Israeli Parachuting Training Center; trainees and refresher training - Mid 1990s - 43,542 static line jumps | STUDY:
Accident
reports and
flight
manifests;
hospital
consults | 9/1000 = 0.9% "rate of minor injuries 0.68%" | "casualty that prevented further jumps for at least 2 days after injury" -Minor injury (contusion, sprain) most common (68%) such as - Ankle sprain, 25% Ankle contusion, 07% Other contusions,32% - Major injury (fx, dislcn, head trauma) = 21% Head trauma 0.07 Ankle fracture 0.07 Tibial fracture 0.07 | ↑ Night 'head trauma due to backwards fall on landing;more prominent at night' | "The overall injury rate in this study was 9 per 1,000 plane jumps, compared with injury rates of 3.1 to 14 per 1,000jumps published elsewhere. Differences in the definition of parachuting injuries are probably one of the most important factors making comparison between injury rates of parachuting centers difficult and inaccurate." | TIP No. 12-095-0219 | Publication | Population/Scenario | Design | Injury Rate | Injury definition, types | Risk factors | NOTES | |-------------------|---|---------------------------------|--|---|--|--| | | | | | | | rate estimated to be 0.3 to 1.4%" "majority are lower extremities [due to impact absorbed during landing] and vertebral" and are "attributed to poor parachuting or landing techniques" | | Bricknell
1999 | Operational paratroopers: AND Trainees: - Military operational, trainees, plus Civilian (international) - Data published 1940-1995 - Focused on static line jumps; multiple variable (day, night, equipment, landing) | REVIEW:
Literature
review | Mean = 5.6/1000 (Range =0.9-22/1000 jumps) STD 3.8, CI 6.8-4.9) Civilian rate =4.4 All scenarios , including from balloon = 5.6/1000 (mean), range 0.9/1000-22/1000; Aircraft, Daytime, no equipment = 1.8/1000 | INJURY = as reported in other studies Head & Neck= 6.4 (closed/concussion) Shoulder= 5.3 (dislocations (dslc)) Arm = 1.6 Chest/rib/abd =4.2 Back =40 (contus, fx, sprain) Leg=38 (ankle spr, fx, dslc; knee sprain; tibia/fibia fx | ↑ Windspeed ↑ Multiple parachutists ↑ Night ↑ Hard/uneven terrain ↑ Height and Weight ↑ Inexperience ↓ Design of parachute ↓ Balloon descent vs aircraft | Describes PLF technique and "classic" injuries— Concussions when head whipped back Shldr fx/dslc from PLF elbow out Tricept/bicept brach from arm entrapment on static line on exit of aircraft Acro-Clav joint dslc from landing on shoulder Tib/Fib fx/strain from sideway PLF strain on fib Compressed vertebrae from | TIP No. 12-095-0219 | Publication | Population/Scenario | Design | Injury Rate | Injury definition, types | Risk factors | NOTES | |-----------------|---|---|--|---|--|---| | | | | Aircraft, Daytime, with equipment = 8.5/1000 Aircraft, Nighttime, with equipment = 10.1/1000 | | | backwards land lean · Knee ligament injuries from excessive abduction of lower leg somersaulting against rig lines · Fx of posterior tip of tibia from landing w toes pointed down | | Schumacher 2000 | Operational paratroopers: - U.S. Airborne Ranger Battalion, cohorts w/o PAB (1994- 1996); 7,857 jumps) versus vs w PAB (1996-1997; 5,928 jumps Jumps mostly
at night, from C-141/C-130, with T10-C, static line, onto field/airfields, moderate winds, with equipment' | STUDY:
Medical
assess-
ment of
duty-
restricting
injury | 17/1000
(1.7%) w/o
PAB
vs
13/1000
(1.3%) w PAB
RR 1.25
210 injuries
total (132/78) | 'duty limiting injury per
sick call or ER visit' Ankle 27% Back, 21% Knee, 20% Head, <2% Ankle injuries: 4.5 vs 1.52/1000 w PAB - Ankle - Back - Knee - Foot | ↑ No ankle brace Without PAB Lower extremities >75% (ankle, knee, foot, leg, hip) | Recommends: Standardized medical surveillance, injury types, body regions, risk factors, demographics "Ankle injuries most common in Civilian and military, accounting for 15- 60% all injuries" '316 day lost duty/1000 jumps from ankle injuries' PAB reduce eversion and inversion ankle injuries – most common ankle injury from parachuting | TIP No. 12-095-0219 | Publication | Population/Scenario | Design | Injury Rate | Injury definition, types | Risk factors | NOTES | |--------------------------|---|---------------------------------|---------------------------------|---|--|---| | Publication Knapik 2003 | Operational paratroopers AND Trainees: - Military operations, or training - Data published 1944-1997 Mostly static line jumps (vs free fall, 2 of 18 | REVIEW:
Literature
review | (6/1000, per
Bricknell 1999) | as reported in various publications NOTE: Injury types and body regions not described in this review | Risk factors ↑ Aircraft vs Balloon/helicopter ↑ Windspeed >10-15 pmh ↑ Night ↑ Weight equipment (combat) ↑ Hard/uneven terrain ↑ Female gender (fx) ↑ No ankle brace Limited evidence: ↑ Multiple paratroopers ↑ Winds from rear of aircraft | PAB does not show increase foot, leg, knee, back) Good description of U.S. Airborne jump process and roles Inter study variables: - different (injury) case definitions, - data collection methods, - type of Soldiers and missions | | | (vs free fall, 2 of 18 studies) | | | | ↑ Winds from rear of aircraft ↑ Simultaneous exits on both sides aircraft ↑ Smaller parachute canopies ↑ Higher ambient air temperatures ↑ Airborne refresh vs intro course Poor evidence – height/weight of paratrooper | and missions - national affiliations | TIP No. 12-095-0219 | Publication | Population/Scenario | Design | Injury Rate | Injury definition, types | Risk factors | NOTES | |-----------------|---|--|--|---|-----------------------------|---| | Schmidt
2005 | Trainees: - U.S. Airborne School, 939 parachuting hospitalizations - 1985-2002 - Comparison of injury rates during PAB use and no PAB use each student 5 jumps – single, mass, night equipment jumps | STUDY: Retro- spective review of hospital medical records database (not field) | All injuries:
5.4/1000 pre
PAB
2.7/1000 pre
PAB
3.6/1000 pre
PAB | Identified based on medical records review of selected ICD codes with parachuting external cause code Ankle versus non-ankle injuries: 63% for ankle injury ankle injury rate: 3.5 pre PAB to 1.5 with PAB 2.5 post PAB OR pre: PAB 2.4:1 With PAB 1:1 OR post: PAB 1.7:1 | ↑ No ankle brace | Use of PAB: Jan1985-Spt93- pre: PAB Oct1993-Dec93- EXC Jan1994-Spt2000- PAB Oct 2000-Dec02- post:PAB 'Occurrence of other traumatic injuries not increased with use of PAB' 'Ratio of \$ 30,000/yr for braces compared to hospital costs (\$835,000/yr) = 1:29' | | Hay 2006 | Operational paratroopers: - Australian 3rd Royal Battalion - 2004 - 1,985 static line jumps - jumps without equipment, with equipment, and tactical with equipment | STUDY:
Retro-
spective
review of
manifest
records and
review of
medical
record | 15.3/1000
overall:
10.3 no
equipment,
11.2 with
equipment,
32.6 tactical
with combat
equipment | Like Farrow 1992: 'recorded only if severe enough to require evacuation from DZ' Back, 29% Shoulder, 19% Head/neck, 9.5% | ↑ Weight equipment (combat) | Recommends need to change reporting culture - encourage soldiers to report sooner to minimize "broken" soldiers | TIP No. 12-095-0219 | Publication | Population/Scenario | Design | Injury Rate | Injury definition, types | Risk factors | NOTES | |-----------------------|---|---|--|---|--|--| | Hughes
2008 | Operational paratroopers: - Australian 4 th Royal Battalion. 254 paratroopers - 2004-2005 554 static line jumps | STUDY:
Field and
medical
record
review | "casualty rate" = 5.1% (51/1000) 28 injuries/554 jumps 10 personnel required hospital = 2.6% | Injury definition not clear Injuries two types for mission planning: severe require emergency evacuation /treatment and "less severe' with minor restriction of performance Back injuries, 75% Shoulder, 25% | Discussed: ↑ Height and Weight (equipment?) ↑ No ankle brace ↑ Uneven terrain "most dangerous component [of parachuting] is the landing" PLF involves landing with feet and knees together, On impact, paratrooper turns on side into direction of landing and rolls onto lateral aspect of leg and thigh to disperse energy to a wider area – impact 4.6 – 6.7 m/s (greater with horizontal wind speed)" | "Direct comparison of injury rates between studies is complicated by lack of a standardized definition of "injury" within published reports" "Military static line parachuting allows insertion of many troops in area within short time" | | <u>Knapik</u>
2008 | Trainees: - 596 U.S. Airborne trainees - 2005-2006 - 102,784 jumps - each student 5 jumps (T10)- single, mass, night, equipment | STUDY:
Field
collection;
medics,
other
medical | 5.8/1000
5.2 with PAB
6.1 no PAB | INJURY = not clear Anatomic regions Ankle = 37% (sprains) Shin = 8.4% Ft/toe = 6.2% Head = 17% Shoulder = 6.9% % injury types: Sprain = 33% Fx = 25% Concussion = 16% | ↑ No ankle brace | '21-24/1000 injuries in 1940's when parachuting techniques developed as parachute design and techniques improved rates declined to 6/1000' 'Ankle accounts for 21-43% of all injuries' | TIP No. 12-095-0219 | Publication F | Population/Scenario | Design | Injury Rate | Injury definition, types | Risk factors | NOTES | |---------------|---|---------------------------------|---|--|--------------|--| | 2010 F | Operational coaratroopers: (deployed): U.S. Marines unit
Operation Iraqi Freedom/Operati on Enduring Freedom (OIF/OEF) 2008-9 972 static line jumps Mixed senarios and equipment (majority C- 130, some helicopter, MV Osprey; day, night, equipment) | STUDY:
Medical
evaluation | 8.2/1000
jumps
(0.8%)
2.1 Major
(0.2%)
6.2 Minor
(0.6%) | "presented to military surgeon related to airborne operation regardless of .light or limited duty status." Major = evacuation required Lower extremities, >60% Upper leg/knee 50% Ankle 12% Head/neck 37% | | Describes rates of 3-24/1000,' most not maneuverable which would expected to be lower "All services should consider a centralized data repository that tracks comprehensive injury profiles – not just significant mishaps or deaths[This] would allow medical planners best to place limited assets for combat airborne ops; Services should place emphasis on finding a common, steerable, static line parachute in hopes of decreasing overall injury and attrition rates" | TIP No. 12-095-0219 | Publication | Population/Scenario | Design | Injury Rate | Injury definition, types | Risk factors | NOTES | |-------------------------|--|---|---|--|------------------|--| | Publication Knapik 2010 | Population/Scenario Operational paratroopers AND Trainees: - Military paratroopers/ trainees, with and with w/o ankle braces (PAB) Publication of PAB to 2010 | REVIEW: Systematic Literature review (parachute ankle brace) | Injury Rate Ankle only = 2.6/1000 trainees; 4.5/1000 operational PAB= ~ '50% reduction ankle injury' | As reported in publications (focus is on ankle injury as described as site w most injuries) Ankle only = Ankle 21-43% injuries Ankle sprain 9-33% Ankle fractures 7-23% | No ankle brace | Calculates and estimated annual PAB cost savings for: Airborne students = \$ 0.6 million/year Operational paratroopers= \$ 1.1-3.4 million/year Assumptions for cost calculation: "For every 4 ankle injuries, assume 3 = sprains, 1 = fx 8 follow-up visits /sprain and 21 follow up visits /fx" | | Luippold
2011 | Trainees: - Airborne trainees - Student rosters for 1998- 2006 - 5 jumps/student single, mass, night, equipment | STUDY:
Medical
record
database
compared
to Rosters
(no field) | Describes "40% reduction ankle injuries with PAB" | Injury definition is not clear – describes use of 'ICD-9 acute traumatic codes plus others' Ankle injuries 29% all injuries | ↑ No ankle brace | Intended to address
'anecdotal reports
[that] continue to
suggest increase of
risk of other types of
injury, and cost of
PAB used to justify
discontinuing its use' | # TIP No. 12-095-0219 | Publication | Population/Scenario | Design | Injury Rate | Injury definition, types | Risk factors | NOTES | |-----------------|--|---|---|---|--|--| | Knapik
2011a | Operational paratroopers - 82 nd Airborne infantry - 20,031 jumps - T-10D | STUDY:
Field
collection;
Medical
evaluation | 10.5/1000
(1.1%)
242 injured
Soldiers/20,03
1 jumps | Injury definition, types Determined by field medical – physician confirmed Body Regions (%) Head = 34 Back = 11 UpperArm = 7 Shldr = 5 Knee = 6 Ankle = 18 Injury types (%): Cncss/closed hd 31 Fx = 15 Sprain = 13 Contusion 12 | Risk factors Ground Impact/PLF (75%) Static line (11%) Other = tree landing+ entanglement, landing on equipment, dragged on ground, etc ↑ C17 & C130 (jumps are low ~ 800ft) Notable univariate risk factors associated with ↑ injury incidence- Night time, combat loads, higher wind speeds, higher dry bulb temp, higher humidity, C17 Globemaster/C130 Hercules (vs other aircraft), exits through aircraft side doors (vs tailgates), and entanglements. Multivariate risk factors of note night, combat loads, higher wind speeds, higher dry bulb temp and entanglements. | Good PLF
description | | Knapik
2011b | Trainees: - Airborne trainees - March – Sept 2010 - 30,755 jumps; (T10 vs T11) - each student 5 jumps – single, mass, night equipment, jumps | STUDY:
Field
collection | 2.5/1000
(0.2%)
76
Injuries/30,755
T10 =
2.9/1000
jumps
61 injuries/
21,404 | Field medical – physician confirmed Body Regions (%) all /T10/T11 Ankle = 32 / 34 / 20 Head = 15 / 15 / 13 Shin = 9.2 / 6.6 / 20 Shldr = 9.2 / 6.6 / 20 Ft/toe = 7.9 / 10 / 0 Back = 5.3 / 3.3 | ↑ T10 parachute | 'T11 has 40% lower injury incident rate during daytime jumps w/or loads' Other studies of T11 needed – especially with operational units, at night, with combat loads | TIP No. 12-095-0219 | Publication | Population/Scenario | Design | Injury Rate | Injury definition, types | Risk factors | NOTES | |----------------|---|---|--|---|---|---| | | | | T-11 = 1.6/1000 jumps (15 injuries/9,351 jumps) Risk ratio T10/T11=51.8, 95% CI 1.01 – 3.12, P 0.04 | Injury types (%): Fx = 30 / 28 / 40 Sprain = 13 / 15 / 17 Cncuss = 13 / 13 / 13 | | | | Knapik
2014 | Operational paratroopers - 82 nd Airborne unit and 18 th Air Support Ops - 2010-2013 - 131,747 jumps - T-10D vs T11 | STUDY:
Field
collection;
Medical
eval and
record
review | 8.4/1000
1101
injuries/131,747
jumps
T-10 9.1/1000
T11 5.5/1000
Odds ratio
(T-10/T-11):
1.72, 95%
95%CI 1.45 –
2.08, <i>P</i> 0.01 | "any physical damage to the body, seen by medic or PA in the drop zone from time on aircraft to time removing harness" Body regions (%): T10/T11 Head = 38 / 29 Ankle = 15 / 15 Low Back = 12 / 7 Knee = 6 / 7 Shldr = 4 / 8 Injury types (%): T10/T11 Head trauma 35 / 29 Fx = 14 / 10 Sprain = 14 / 16 Contusion 12 / 14 | ↑ T10 parachute ↑ Night ↑ Equipment (combat load) ↓ Rotary wing Possible ↑ entanglement injury w T11 but percent entangle injuries extremely small, primary associated w exit vents | Reduction injuries with T11: Hypothesis Slower descent velocity and reduced oscillation 5-6 m/s velocity slightly slower w T11 Indicates most injuries on ground impact) 88%) Indicates that 95% injuries were found in AHLTA med records (only 5% not) | # **APPENDIX C** # Static Line Parachuting and the Parachute Landing Fall Information extracted from: Training Circular 3-21.220, Static Line Parachuting Techniques and Training, October 2018 (DA 2018) Para 3-85. To lessen the possibility of injuries, the jumper is trained to absorb the impact of landing by executing a proper PLF. To do this, the following five fleshy portions of the body must contact the ground in sequence: - · Balls of feet - Calf - Thigh - Buttocks - Pull-up muscle Para 3-86. The three basic PLFs are: - Side (right or left) - Front (right or left) - Rear (right or left) Para 3-87. The direction of the wind drift dictates the type of fall the jumper will make. The jumper judges the direction of drift by looking at the ground before assuming the landing attitude. The jumper prepares to make the appropriate PLF after
determining the direction of the wind and the type of fall." Figure C-1. (4-1, TC 3-2.220) Parachute Landing Fall Sequence Table C-1. (Table 4-1, TC 3-2.220) Common Parachute Landing Fall Errors | ERROR | CAUSE | CORRECTION | |-----------------------------|-----------------------------------|--| | Feet apart | Anticipation of landing. | Keep moderate muscle tension in | | | | the legs. | | | | Keep feet and knees together. | | Drawing the legs up | Anticipation of landing. | Keep moderate muscle tension in | | under the buttocks | Relaxing the knees. | legs. | | | Exaggeration of the bend in the | Maintain a proper prepare-to-land | | | knees. | attitude, naturally exposing the balls | | | Pulling feet up upon landing. | of the feet to the ground. | | Missing the second (calf) | Feet and knees apart. | Bend the knees slightly. | | and third (thigh) points of | Straightening the legs. | Keep feet and knees together. | | contact | Failure to shift the knees. | Shift and bend the knees throughout | | | | the fall. | | Knees into the ground | Hesitation upon landing. | Do not hesitate upon landing. | | | Pushing knees forward toward | Shift knees to the side. | | | ground. | Keep moderate muscle tension in | | | Excessive bend in knees. | legs. | | | Turning the feet toward the | Maintain the proper prepare-to-land | | | direction of drift. | attitude. | | Elbows hit the ground | Leaning forward toward ground. | Rotate upper body away from the | | | Failure to rotate upper body away | ground with elbows up and in front of | | | from ground. | face. | | | Breaking fall with elbows. | | | Head strikes the ground | Relaxing the neck. | Keep chin on chest. | | | Arching the back during the | Tense neck muscles throughout the | | | prepare-to-land attitude. | PLF. | | | Rotating the upper body into the | Assume proper prepare-to-land | | | ground. | attitude. | | | Missing the points of contact. | Rotate upper body away from the | | | | ground. | # PARACHUTE LANDING FALLS AND MALFUNCTIONS Para 8-40. Parachute landing falls must be performed by all manifested jumpers. Each jumper must perform one satisfactory PLF in each of the four directions: - Left side - Right side - Front (left or right) - Rear (left or right) **Note**. In order to prevent jumpers from colliding or landing on each other, [jump masters] will dictate which front and rear PLF jumpers will execute during PLF training in order to maintain control, and ensure all jumpers on the platform are falling in the same direction. **Note**. The first commander (O-5) in the chain of command can extend or waive the individual jumper's requirement for executing a parachute jump from 60 days up to 90 days after successful completion of Basic Airborne Refresher Training. Unit commanders take into consideration each individual's experience level with the T-11 and MC-6 and their ability to retain the crucial information they receive during Basic Airborne Refresher Training. The 90-day waiver is submitted on a memorandum for record and placed with the individual's jump log." # [Extracted from Appendix A TC 3-2.220—Basic Airborne Refresher Training] "Basic Airborne Refresher Training is a requirement for all personnel who have not jumped the T-11 ATPS or MC-6 series parachute within a six-month period (180 days) or for personnel who have not conducted an Airborne operation with either parachute system. Any current and qualified jumpmaster can conduct Basic Airborne Refresher Training at the unit level with the lieutenant colonel (O-5) commander's approval. **Notes**. T-11 and MC-6 transition training formally conducted for personnel who have not executed a jump with the T-11 ATPS or the MC-6 series parachute is no longer a separate requirement from Basic Airborne Refresher Training. All jumpers who have not jumped the T-11 ATPS and MC-6 series parachutes within the last 6 months (180 days) will meet the minimumThe length of training should not be not dependent on the jumper's experience or proficiency but on the minimum requirements ...The training is instructed and documented by a current and qualified jump master. #### WARNING It is highly recommended that unit leadership take a deliberate approach to training individuals who have never executed a T-11 ATPS jump and develop a progression plan for individuals who have less than 10 jumps with the T-11 ATPS. These jumpers are statistically at the highest risk for a parachute incident."